

View on missing baryons from COSMOS

Alexis Finoguenov MPE/UMBC

and the COSMOS team

200 clusters in **COSMOS**

LSS at 0.13, 0.22, 0.34, 0.37, 0.51, 0.73, 0.89

K.Kovac (Optical groups: 0.22, 0.36, 0.38) zCOSMOS (PI:Lilly) 10k I_{AB}<22.5

3

Redshift ACF for clusters

Using the ACF value at 10/h Mpc of 0.62+/-0.10 b(z=0.26)=1.66+/-0.3 Mvir = 2-8 10^13 solar mass

Nico Cappelluti

Stacked weak lensing in COSMOS

Leauthaud, AF et al. in prep.

Lx-M relation

Testing LSS effects through weak lensing

COSMOS vs WMAP-5 cosmology

Baryons inside groups

Less gas in groups

Sanderson, AF, et al. 2003

More stellar mass in groups

Giodini, AF, et al. 2008

X-ray groups in mass budget of Universe

Alexis Finogi

Fraction of matter resolved in groups

Simulations...

View of beaternhanteen Mesin prep.

C O S M O S

Photoz

z = 0.8

z = 0.6

z = 0.4

z = 0.2

I_{AB}<25

1.4Mio galaxies

X-ray contours¹³

Resolving LSS with X-ray groups

Conclusions

- At low redshifts X-ray groups resolve 20-60% of matter in dense environments, thus playing there an important role in solving for baryons. Galaxies in groups contribute up to 50%.
- M-L relation based on weak lensing mass estimates is in agreement between COSMOS+LoCuSS vs SDSS work and also compares well to Reiprich and Boehringer 2002.
- Correlation analysis results in a similar mass associated with bulk of COSMOS X-ray groups.
- There seems to be no missing baryons inside groups
- Hunting for missing baryons should concentrate on delta~1-5. It does not have to be low-z. Galaxy redshift survey is a prerequisite for such studies.

Surprise

Submitted by News Account on 7 May 2008 - 3:00pm. Astronomy

A team of Dutch and German astronomers have discovered part of the missing matter in the Universe using the European X-ray satellite XMM-Newton. They observed a filament of hot gas connecting two clusters of galaxies. This tenuous hot gas could be part of the missing "baryonic" matter.

Echoes of PR

Space oddity: European probe finds missing matter

An orbital X-ray telescope has found a chunk of matter in the universe whose existence had long been theorised but evidence for which had been lacking

Part of universe's missing matter'uncovered' London (PTI): Astronomers
have uncovered part of the missing matter
in the universe, a discovery which they
claim will help in understanding the
evolution of the cosmic web in the future.

Found: Part of the Universe's missing matter BY DR EMILY BALDWIN ASTRONOMY NOW

Posted: May 7, 2008
Using ESA's orbiting X-ray
observatory XMM-Newton, a team
of international astronomers has
uncovered part of the missing
matter of the Universe, in a
filament of gas connecting two
galaxy clusters.

Detection of hot gas in the filament connecting the clusters of galaxies Abell 222 and Abell 223

- N. Werner, A. Finoguenov, J.S. Kaastra,
- J.P. Dietrich, A. Simionescu, J. Vink, H. Boehringer

The pair of clusters Abell 222/223

Weak lensing map (Dietrich et al. 2005)

ROSAT PSPC + galaxy overdensity contours

X-ray image of the cluster pair

Spectrum of the filament

Spectrum of the filament

$$kT = 0.91 \pm 0.25 \text{ keV}$$

 $Z = 0.2 \text{ Solar}$
 $EM = (1.72 \pm 0.67) \times 10^{65} \text{ cm}^{-3}$
 $l = 15 \text{ Mpc}$
 $n = (3.4 \pm 1.3) \times 10^{-5} l^{-1/2} \text{ cm}^{-3}$
 $\rho/<\rho> \sim 150$
 $kT/n^{2/3} \sim 870 \text{ keV cm}^2$
 $M_{gas} \approx 1.8 \times 10^{13} \text{ M}_{\odot}$

Conclusions

- we detect hot gas in the filament between the massive clusters A222 and A223
- the density of the gas is $n = (3.4 \pm 1.3) \times 10^{-5} \ l^{-1/2} \ c$ m⁻³ and the temperature k $T = 0.91 \pm 0.25$ keV
- we detect the densest and hottest parts of the warm-hot intergalactic medium

Do we detect the missing baryons?

Davé et al. 2001